Math 24: Introduction to Proofs

Definitions:

- (1) The set of natural numbers is $N = \{1, 2, 3, \dots\}$.
- (2) The set of integers is $Z = \{\dots, -2, -1, 0, 1, 2, \dots\}$.
- (3) The set Q of rational numbers consists of the numbers x which can be written in the form $x = \frac{a}{b}$ for some integers a and b with $b \neq 0$.
- (4) An integer n is even if n = 2k for some integer k.
- (5) An integer n is odd if n = 2k + 1 for some integer k.
- (6) Suppose m and n are integers. We say that m divides n if $m \neq 0$ and n = mk for some integer k. In this case, we write $m \mid n$.
- (7) A natural number n > 1 is prime if its only divisors are 1 and n.
- (8) A natural number n > 1 is composite if it has a divisor that is not equal to 1 nor n.

You may assume the following:

- Basic properties of arithmetic (i.e. the sum and product of two integers is an integer, addition and multiplication are commutative, etc.)
- Every integer is either even or odd
- Every natural number greater than 1 is either prime or composite
- Every rational number can be written as a fraction in lowest terms (i.e. $x = \frac{a}{b}$ where a and b have no common factors)

Prove the following statements:

- (1) If two integers are both odd, then their product is odd.
- (2) Let n be a natural number. If n^2 is even then n is even.
- (3) There do not exist integers m and n such that 14m + 21n = 100.
- (4) Let A and B be any two sets. Then $(A \cup B)' = A' \cap B'$.
- (5) Let a and b be non-negative real numbers. If $a^2 \ge b^2$ then $a \ge b$.
- (6) Let a, b, and c be natural numbers. If a divides b, b divides c, and c divides a, then a = b = c.
- (7) If n is a positive multiple of 3, then either n is odd or n is a multiple of 6.
- (8) The only even prime number is 2.
- (9) Let A, B and C be any three sets. Then $(A \cap B) \cup (A \cap C) = A \cap (B \cup C)$.

Challenge problems:

- (1) If $2^n 1$ is prime then n is prime. (A prime of the form 2n 1 is called a Mersenne prime.)
- (2) Every four-digit palindrome number is divisible by 11. (A palindrome reads the same backward and forward).
- (3) $\sqrt{2}$ is irrational.